

LOCAL HISTORY & GENEALOGY

115 South Avenue, Rochester, NY 14604 • 585-428-8370 • Fax 585-428-8353

Women's Suffrage

Research Guide

SCOPE

This guide is intended to assist patrons in researching information available at the Rochester Public Library about the women's suffrage movement. A good place to start your research is by searching the Ready Reference card file by appropriate subject heading. For clarification of any entry, please ask at the reference desk. For a more comprehensive review of the library's holdings on the women's suffrage movement, please check with other divisions.

INTRODUCTION

In the United States of America, the first large-scale organized effort to enfranchise women took place at the Seneca Falls Convention, which was convened by Elizabeth Cady Stanton and Lucretia Mott in 1848. The Civil War interrupted the momentum of the movement; however, upon its end, agitation by women for the ballot became increasingly determined. A few years after the war, a split developed among feminists over the proposed 15th Amendment, which gave the vote to black men. Susan B. Anthony, Elizabeth Cady Stanton, and others refused to endorse the amendment because it did not give women the ballot. Other suffragists, including Lucy Stone and Julia Ward Howe, argued that passage of the amendment could be a stepping stone towards the vote for women. As a result, two distinct organizations emerged. Stanton and Anthony formed the National Woman Suffrage Association to work for suffrage on the federal level and to press for more extensive institutional changes, such as the granting of property rights to married women. Stone created the American Woman Suffrage Association, which aimed to secure the ballot through state legislation. In 1890, the two groups merged and became the National American Woman Suffrage Association. Colorado, Wyoming, Utah, and Idaho were among the first states to grant women the right to vote, all before the close of the 19th century. The suffrage cause was vindicated in 1920 with the passage of the Nineteenth Amendment, which prohibited state and federal agencies from gender-based restrictions on voting.

Key:

L/H = Local History Division (these materials do not circulate)

BUS = Business & Social Sciences Division -4^{th} floor, Bausch & Lomb Public Library Building (these materials circulate and may be checked out)

BOOKS

General

General	
L/H-OS Rr324.3 A215r	Adams, Mildred. <i>The Right to be People</i> . Philadelphia, Lippincott, 1967 [c1966]. Also in BUS
L/H Rr324.3 A878w	Atkinson, Wilmer. <i>Wilmer Atkinson: An Autobiography</i> . Philadelphia, Pa.: Wilmer Atkinson, c1920. (See esp. pages 336-355.)
L/H Rr324.3 B655L	Bloomer, Dexter C. <i>Life and Writings of Amelia Bloomer</i> . Boston, Arena Publishing Co., 1895. Also in BUS
L/H-OS Rr324.3 C583c	Cook, Tennessee Claflin, Lady. Constitutional Equality, A Right of Woman. New York: Woodhull, Claflin, & Co.; 1871.
L/H RrM9214c	Cromwell, Otelia. <i>Lucretia Mott</i> . Cambridge, Harvard University Press, 1958. Also in BUS
L/H-OS Rr324.3 C978g	Curtis, George William. <i>George William Curtis in the New York State Constitutional Convention</i> , 1867. Rochester, N.Y.: New York State Constitutional Convention Campaign Committee, 1867.
L/H Rr324.6208 D844f	Dudden, Faye E. Fighting Chance: The Struggle Over Woman Suffrage and Black Suffrage in Reconstruction America. Oxford; New York: Oxford University Press, 2011. Also in BUS
L/H Rrq324.623 F634w	Florey, Kenneth. <i>Women's Suffrage Memorabilia: An Illustrated Historical Study.</i> Jefferson, NC: McFarland & Company, Inc., [2013].
L/H-OS Rr324.3 U58chj	Hearings on Woman Suffrage. [S.l.: s.n., 1892-1904].
L/H-OS Rr324.3 H673h	<i>History of Woman Suffrage</i> . Rochester, N.Y., Susan B. Anthony, 1887 Volumes I-III (1881-1887) edited by Elizabeth Cady Stanton, Susan B. Anthony, and Matilda Joslyn Gage; Volume IV (1902) edited by Susan B. Anthony and Ida Husted Harper; Volumes V-VI (1922) edited by Ida Husted Harper. Also in BUS
L/H Rr342.7307	Hull, N. E. H. <i>The Woman Who Dared to Vote: The Trial of Susan B. Anthony</i> . Lawrence: University Press of Kansas, c2012.
H913w L/H Rr324.3 I61r	Also in BUS International Council of Women. <i>Report of the International Council of Women</i> <i>Assembled by National Woman Suffrage Association</i> . Washington, D.C., R. H. Darby, printer, 1888.

L/H Rr324.3 K89i	Kraditor, Aileen S. <i>The Ideas of the Woman Suffrage Movement, 1890-1920.</i> New York, Columbia University Press, 1965. Also in BUS	
L/H Rr324.3 N2779	National American Woman Suffrage Association. Victory, How Women Won It; A Centennial Symposium, 1840-1940. New York, The H. W. Wilson Company, 1940. Also in BUS	
L/H-OS Rr324.3 N277r 1884	National Woman Suffrage Association (U.S.). <i>Report of the Sixteenth Annual Washington Convention</i> . Rochester, N.Y.: C. Mann, 1884. Edited by Elizabeth Cady Stanton and Susan B. Anthony.	
L/H Rr324.3 W629w	New York State Association Opposed to the Extension of the Suffrage to Women. <i>Why Women Do Not Want the Ballot</i> . [s.l.: s.n., 1896?]. Various pamphlets.	
L/H Rr324.3 P367c	Peck, Mary G. <i>Carrie Chapman Catt, A Biography</i> . New York, The H. W. Wilson Company, 1944. Also in BUS	
L/H Rr324.623 A628su	Ridarsky, Christine L., ed. Susan B. Anthony and the Struggle for Equal Rights. Rochester, NY: University of Rochester Press, 2012. Also in BUS	
L/H Rr324.3 W776b	Winner, Julia Hull. <i>Belva A. Lockwood</i> . [Lockport, N. Y.] Niagara County Historical Society, 1969.	
Local Interest		
L/H Rr324.3	An Account of the Proceedings on the Trial of Susan B. Anthony. New York, Arno Press, 1974.	
A628a 1974	Also in BUS	
L/H Rr324.623	Anthony, Katharine S. Susan B. Anthony; Her Personal History and Her Era. Garden City, N.Y.: Doubleday, 1954.	

A628an

L/H Rr324.3 B964f	Burnett, Constance B. <i>Five for Freedom: Lucretia Mott, Elizabeth Cady Stanton, Lucy Stone, Susan B. Anthony, Carrie Chapman Catt.</i> New York, Abelard Press [1953]. Also in BUS
L/H Rr324.3 C368w	Catt, Carrie Chapman. <i>Woman Suffrage and Politics; the Inner Story of the Suffrage Movement</i> . New York, C. Scribner's Sons, 1923. Also in BUS
L/H-OS Rr324.3 F754v	Foster, G. Allen. Votes for Women. New York, Criterion Books [1966].
L/H Rr324.623 A628hj	Harper, Judith E. <i>Susan B. Anthony: A Biographical Companion</i> . Santa Barbara, Calif.: ABC-CLIO, c1998. Also in BUS

L/H Rr324.3 H425m	Hays, Elinor R. <i>Morning Star</i> [A Biography of Lucy Stone]. New York, Harcourt, Brace & World [1961]. Also in BUS	
L/H Rrq324.3 L434h	How It Has Grown! A History of the League of Women Voters of the Rochester Metropolitan Area, 1924-1969. [Rochester, N.Y.: League of Women Voters of the Rochester Metropolitan Area, 1969].	
L/H Rr305.4209 K63w	Klees, Emerson. <i>The Women's Rights Movement: And the Finger Lakes Region</i> . Rochester, N.Y.: Friends of the Finger Lakes Publishing, 1998.	
L/H Rrq305.4209 L7852L	A Living History: 150 Years of Women's Rights. [Rochester, N.Y.]: St. John Fisher College, [1998].	
L/H Rr324.623 A628L	Lutz, Alma. Susan B. Anthony: Rebel, Crusader, Humanitarian. Boston, Beacon Press [1959]. Also in BUS	
L/H Rr364.1324 N195t	Naparsteck, M. J. <i>The Trial of Susan B. Anthony: An Illegal Vote, A Courtroom Conviction, and A Step Toward Women's Suffrage</i> . Jefferson, North Carolina: McFarland & Company, Inc., Publishers, [2014].	
L/H-ST Rr324.3 N532w	Also in BUS New York State Woman Suffrage Association. <i>Report of the New York State Women</i> <i>Suffrage Association Annual Convention</i> . [S.1.: s.n.]. Vols. 25-29 (1893-1897).	
L/H Rr324.3 S792e	Stanton, Elizabeth Cady. <i>Eighty Years and More: Reminiscences, 1815-1897.</i> New York, European Publishing Company, 1898. Also in BUS	
L/H Rrq305.4209 W258n	Ward, Geoffrey C. Not For Ourselves Alone: The Story of Elizabeth Cady Stanton and Susan B. Anthony: An Illustrated History. New York: A.A. Knopf, 1999. Also in BUS	
L/H-OS Rr324.6209 W872w	Proceedings of the Woman's Rights Conventions, Held at Seneca Falls & Rochester, N.Y., July & August, 1848. New York: R.J. Johnston, 1870.	

MICROFILM	
L/H Rr324.623 A628aL Microfilm	Anthony, Susan B. Letters from the collection of the Susan B. Anthony Memorial, Inc., Rochester, New York. 1830-1899. Mss. (typescripts, handwritten).

L/H	Anthony, Susan B. Scrapbooks. (From the Library of Congress Rare Book Collection.
Rr324.623	Contains newspaper clippings, programs, handbills, posters, journal extracts, trial reports,
A628a	personal letters, etc., some handwritten, documenting the history of the women's suffrage
Microfilm	in the U.S., 1848-1900).
v. 1-34	

CLIPPING FILES

RVF1 Biography—Women RVF1 Clubs—Political (League of Women Voters) RVF1 Seneca County RVF1 Voting RVF1 Women

PAMPHLET FILES

RVF2 Biography - Anthony, Susan B.

RVF2 Clubs - National Organization for Women (N.O.W.)

RVF2 Women's Suffrage

RVF2 Women's Rights Convention, Seneca Falls

ONLINE RESOURCES

The Susan B. Anthony Letters Collection, Rochester Public Library, Local History Division, Manuscript Collection: <u>http://www.libraryweb.org/rochimag/SBA/intro.htm</u>

Note: Rochester History is available both online and in the Local History Division's public area.

Rochester History (vol. 7, no. 2, 1945). "Susan B. Anthony." <u>http://www.rochester.lib.ny.us/~rochhist/v7_1945/v7i2.pdf</u>

Rochester History (vol. 10, nos. 2 & 3, 1948). "Woman's Rights in Rochester: A Century of Progress." http://www.libraryweb.org/~rochhist/v10_1948/v10i2-3.pdf

Rochester History (vol. 57, no. 4, 1995). "Failure is Impossible: The Legacy of Susan B. Anthony." <u>http://www.libraryweb.org/~rochhist/v57_1995/v57i4.pdf</u>

Rochester History (vol. 57, no. 3, 1995). "The Magnetic Circle: Stanton, Anthony, Bloomer, and Douglass."

http://www.libraryweb.org/~rochhist/v57_1995/v57i3.pdf

Photographs

Local History Picture Files (Please ask librarian for assistance.)

RPF1 Portraits – Anthony, Susan B.

RPF2 Portraits – Anthony, Susan B.

RPF (OVERSIZE) Portraits - Anthony, Susan B.

PERIODICALS

L/H-ST	National American Woman Suffrage Association. Proceedings of the Annual
Rr324.3	Convention of the National American Woman Suffrage Association. Washington,
N277r	D.C.: The Association, 1893 (Note: Holdings include 1894-1906.)
L/H 974.789 R676hp	Rochester Historical Society (Rochester, N.Y.). <i>Publications of the Rochester Historical Society. Publication Fund Series.</i> Rochester, N.Y.: The Society, 1922 (Note: Publications and index shelved in the Local History Division.) See index for subject headings related to woman suffrage.

SCRAPBOOKS

L/H Rr324.623 A628a Microfilm v. 1-34	Anthony, Susan B. <i>Scrapbooks</i> . (From the Library of Congress Rare Book Collection. Contains newspaper clippings, programs, handbills, posters, journal extracts, trial reports, personal letters, etc., some handwritten, documenting the history of the women's suffrage in the U.S., 1848-1900).
L/H Micro Film Rr324.6309 A628s	Lembo, Anthony P., comp. Susan B. Anthony Scrapbook (two vols.).
L/H-ST Rfr332.1097 M163s	MacLean, Hector. Scrap Book.
L/H Rqr324.3 N277s	<i>Sample Suffrage Literature. Book no. II.</i> [S.l.: s.n., 19]. [Scrapbook collection of pamphlets and articles on the women's suffrage movement in the United States.]

SUBJECT HEADINGS

Subject headings to try when searching: Anthony Family Anthony, Susan B. (Susan Brownell), 1820-1906 Catt, Carrie Chapman, 1859-1947 Constitutional Amendments - United States - 14th Constitutional Amendments - United States - 19th Feminists – United States – Archives Feminists - United States - Biography Gage, Matilda Joslyn, 1826-1898 Lockwood, Belva Ann, 1830-1917 Mott, Lucretia, 1793-1880 National Woman's Rights Convention Sexism – United States – History – 19th century Shaw, Anna Howard, 1847-1919 Stanton, Elizabeth Cady, 1815-1902 Stone, Lucy, 1818-1893 Suffragists - United States - Archives Suffragists – United States – Biography Suffragists – United States – Correspondence – Sources Women - Legal Status, Laws, etc. Women - Societies and Clubs - United States - History - 19th century Women - Suffrage Women - Suffrage - United States - History - 19th century Women's Rights – United States – History – 19th century